LOW-FLOW CHARACTERISTICS OF STREAMS IN WEST VIRGINIA By E.A Friel, W.N. Embree, A.R. Jack, and J.T. Atkins, Jr. U.S. Geological Survey Water-Resources Investigations Report 88-4072 Prepared in cooperation with the WEST VIRGINIA DEPARTMENT OF NATURAL RESOURCES, DIVISION OF WATER RESOURCES Charleston, West Virginia DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey, WRD 603 Morris Street Charleston, WV 25301 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Box 25425, Federal Center, Bldg. 810 Denver, CO 80225 # CONTENTS | | | Page | |------------|--|------------| | Abstract | | 1 | | | on | 2 | | | se and scope | 2 | | | logic setting | 2 | | | treamflow characteristics | 3 | | | low frequency characteristics | 3 | | LOW-1 | Continuous-record sites | 5 | | | Partial-record sites | 5 | | | mflow recession | | | | mflow variability | 9 | | | | 9 | | | nal streamflow-variability index | 11 | | | low flows from basin characteristics | | | | ating equations | 12 | | | acy and limitations | 17 | | | for estimating 7-day low flow at ungaged sites | 20 | | | | 21 | | Selected r | eferences | 22 | | | ILLUSTRATIONS | | | | | | | | | | | | | | | Figure 1. | Graph showing frequency curves of annual 7-day low | | | 6 | flows of Opequon Creek near Martinsburg and East | | | | Fork Twelvepole Creek near Dunlow | 4 | | 2. | Map showing location of streamflow-gaging | · | | -• | stations and streamflow-variability indexes | | | | and boundaries | In Pocket | | 3. | Map showing location of partial-record gaging | III LOCKEC | | J. | stations | In Pocket | | 4. | Map showing hydrologic units and physiographic | III FOCKET | | ٠. | divisions in West Virginia | 6 | | 5-12. | | O | | J-12. | Graphs showing: | | | | 5. Relation between daily-mean base flows of West | | | | Fork River at Brownsville to concurrent flows | 0 | | | of Salem Creek near Maken | 8 | | | 6. Flow-duration curves for Opequon Creek near | • • | | | Martinsburg and Reedy Creek near Reedy | 10 | | | 7. Graphical solution of Region 1 M7,2 low-flow | | | | equation | 13 | | | 8. Graphical solution of Region 1 M7,10 low-flow | • • | | | equation | 14 | # ILLUSTRATIONS (Continued) | | | • | | Page | |---------|----|------|---|------| | | | 9. | Graphical solution of Region 2 M7,2 low-flow equation | 15 | | | | 10. | Graphical solution of Region 2 M7,10 low-flow | | | | | 11 | equation Logarithmic plot of observed versus | 16 | | | | 11. | predicted low flow values in Region 1 | 18 | | | | 12. | Logarithmic plot of observed versus | | | | | | predicted low flow values in Region 2 | 19 | | | | | | | | | | | TABLES | | | | | | | | | | | | | Page | | Table | 1. | | y of basin and flow characteristics for | | | | | | cted continuous-record stream-gaging | 24 | | Table : | 2. | | ionsy of basin and flow characteristics | 24 | | | | for | selected partial-record gaging | | | | | stat | ions | 27 | | | | | | | | | | | FACTORS FOR CONVERTING INCH-POUND | | | | | | UNITS TO METRIC UNITS | | For use of readers who prefer to use metric (International System) units, rather than the inch-pound terms used in this report, the following conversion factors may be used: | <u>Multiply Inch-Pound</u> | <u>Unit</u> <u>By</u> | To Obtain Metric Unit | |---|--|---| | <pre>inch (in.) inch per year (in/yr) foot (ft) cubic foot per second mile (mi) square mile (mi²)</pre> | 25.4
25.4
0.3048
(ft ³ /s) 0.02832
1.609
2.590 | millimeter (mm) millimeter per year (mm/yr) meter (m) cubic meter per second (m³/s) kilometer (km) square kilometer (km²) | | -1 (/ | _,,,, | -4 | <u>Sea level</u>: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)--a geodetic datum derived from a general adjustment of the first-order level nets of both the United States and Canada, formerly called "mean sea level of 1929." ### LOW-FLOW CHARACTERISTICS OF STREAMS IN WEST VIRGINIA By E.A. Friel, W.N. Embree, A.R. Jack, and J.T. Atkins, Jr. ### **ABSTRACT** Low-flow characteristics of selected streams in West Virginia were determined at continuous- and partial-record sites. Daily discharges at 100 continuous-record gaging stations on unregulated streams were used to compute selected low-flow frequency values. Estimates of low-flow frequency values at 296 partial-record sites (ones having only discharge measurements) were made using the relation defined by concurrent flows with a continuous-record station. Low-flow characteristics at continuous-record stations were related to drainage area and a variability index to produce equations which can be used to estimate low-flow characteristics at ungaged sites in West Virginia. The State was divided into two hydrologic regions. Drainage area and a streamflow-variability index were determined to be the most significant. The streamflow-variability index was computed from duration curves and was used to account for the integrated effects of geology and other hydrologic characteristics. The standard error of estimate for the 7-day low flow with a 2-year recurrence interval is 43 percent for Region 1 and 57 percent for Region 2. The standard error of estimate for the 7-day low flow with a 10-year recurrence interval is 82 percent for Region 1 and 83 percent for Region 2. #### INTRODUCTION Information on the low-flow characteristics of streams is essential for the development and management of West Virginia's surface-water resources. The information is useful for assessing the availability of water for municipal or industrial supplies, irrigation, recreation, aquatic life and wildlife conservation, and disposal of liquid wastes. Low-flow characteristics also are useful in regional draft-storage studies, for forecasting seasonal low flows, as indicators of the amount of ground-water flow to streams, and as legal indices for maintaining water-quality standards. Water-quality standards in West Virginia incorporate the 7-day low flow at a 10-year recurrence interval of a receiving stream as part of the State's water-pollution-control program. Low-flow information also is needed to aid in evaluation of the effects of drainage from surface and underground mines on surface-water quality. # Purpose and Scope The purpose of this report is to provide (1) updated information on the low-flow characteristics for gaged streams in West Virginia (Frye and Runner, 1970) and (2) equations for estimating the 7-day low flows with 2-year (M7,2) and 10-year (M7,10) recurrence intervals for ungaged streams. This report describes low-flow characteristics of streams at 100 continuous-record and 296 partial-record streamflow-gaging stations. Data include low-flow frequency characteristics, streamflow recession rate variability, and precipitation. Procedures are presented for estimating 7-day low flows at ungaged streams in West Virginia. also presented are analytical techniques, methods for estimating low flow, and examples of determination of low flows. # Hydrologic Setting The following description of hydrology was modified from the 1985 National Water Summary (Appel, 1986): West Virginia is divided into three physiographic provinces (Fenneman, 1938), each with distinctive rock types and drainage patterns. The western and central parts of the State are in the Appalachian Plateaus physiographic province. The consolidated, mostly noncarbonate sedimentary rocks that underlie this area have been eroded by streams and rivers to form steep hills and deeply incised valleys. Surface-drainage patterns are dendritic and surface- and ground-water drainage divides, which generally coincide, The eastern part of the State, except for the extreme are well defined. eastern tip, is in the Valley and Ridge physiographic province. consolidated noncarbonate and carbonate sedimentary rocks that underlie the area form a series of broad northeast-trending valleys and ridges. drainage typically forms a trellis pattern. Surface- and ground-water drainage divides coincide and are clearly defined in noncarbonate areas, but the divides in carbonate areas are generally not clearly defined and do not coincide. A very small area along the easternmost part of the State is in the Blue Ridge physiographic province. There is a significant orographic effect on the geographic distribution of precipitation in the State. Average annual precipitation increases from 40 inches along the western boundary of the State eastward to about 60 inches in the higher elevations in the mountainous east-central part of the State. On the eastern side of the mountains, a well-defined rain shadow reduces average annual precipitation to about 36 inches in the Eastern Panhandle. Precipitation does not exhibit a strong seasonal pattern, but is distributed rather uniformly throughout the year. About 60 percent of the annual precipitation occurs from March through August. July is usually the wettest month, whereas September, October, and November are usually the driest. About 50 percent of the precipitation returns to the atmosphere by evapotranspiration. Runoff in West Virginia varies seasonally and geographically. Average annual runoff ranges from 12 inches in the Eastern Panhandle to about 40 inches in the higher mountainous areas and to about 16 inches in the western and southern parts of the State. The lowest amounts of runoff generally occur from June through November--a period of high evapotranspiration--and the greatest amounts of
runoff generally occur from December through May--a period of low evapotranspiration. In the higher mountainous areas, where average annual snowfall accumulations are as much as 200 inches, runoff is significantly affected by spring snowmelt. Only a small part of annual precipitation infiltrates and recharges the ground-water reservoirs. In the noncarbonate, consolidated-rock areas of the State, annual recharge to ground-water reservoirs generally ranges from 2 to 6 inches. In the carbonate-rock areas, annual recharge ranges from 6 to 12 inches (William A. Hobba, U.S. Geological Survey, oral commun., 1985). # SELECTED STREAMFLOW CHARACTERISTICS # Low-Flow Frequency Characteristics Low-flow frequency curves were prepared from annual low flows (usually the minimum average flow for some period of consecutive days). The year commonly used begins on April 1 and ends on March 31. Examples of frequency curves are shown in figure 1. Frequency characteristics are taken from such curves. The ones used in this report are the 7-day, 2-year low flow (M7,2) and the 7-day, 10-year low flow (M7,10). ow frequency data has been computed for two different data sets in West Virginia. Frequency curves for streams with adequate continuous daily discharge records were computed by conventional methods (Hutchison, 1975). Frequency characteristics for a few hundred sites at which only discharge measurements are available were estimated using the concurrent daily flows and the frequency characteristics at a nearby continuous-record station. Figure 1.—Frequency curves of annual 7-day low flows of Opequon Creek near Martinsburg and East Fork Twelvepole Creek near Dunlow. #### Continuous Record Sites Low-flow characteristics, 7-day, 2-year (M7,2) and 7-day, 10-year (M7,10) have been computed for 99 continuous-record gaging stations in West Virginia and for one in Maryland; the sites are located as shown in figure 2 and listed in Table 1. The streamflow data were analyzed by the log-Pearson type III frequency-distribution method. The results are included in table 1. Station-selection criteria includes stations having more than 5 years of continuous record, drainage area less than 1,000 mi² (square miles), and no significant regulation from dams, irrigation, or power-generating structures. Because regulation affects discharge in many of the larger streams throughout the State, only those periods of unregulated flows were used. Much of the data represent nonconcurrent time periods and, therefore, are not ideally suitable for comparison between stations, but overall should be representative of longer time periods. #### Partial-Record Sites Streamflow data that were previously collected formed the principle source of partial-record data. Several streamflow measurements were made at each of approximately 360 sites throughout the State during 1979-81 as part of a larger data-collection program designed to provide hydrologic information for use in describing the hydrology of the general coal-mining area. Additional low-flow measurements were made during September and early October 1983 at 296 of the sites and are included in the data base for low-flow calculations for this report. The locations of these sites are shown on figure 3, and the data included in table 2. These measurements are published in reports by the U.S. Geological Survey (1980, 1981, 1982) and by Embree and others (1985). The partial-record sites were grouped by hydrologic units. A hydrologic unit, as shown on figure 4, is a geographic area representing part or all of a surface-drainage basin or an area with distinct hydrologic features (USGS, 1974). The number of partial-record sites in each hydrologic unit ranges from 2 to 34. For each hydrologic unit, at least one index (continuous-record) site was selected that was free of regulation and diversion, had continuous-record during water years 1979-83, and was representative of the general conditions in that area for correlation and regression with the partial-record sites. The distribution of index sites and partial-record sites by drainage area are summarized in the following tables: ¹ A water year is the 12-month period October 1 through September 30, designated by year in which it ends. Thus, "W.Y. 1985" covers the period October 1, 1984-September 30, 1985. | Distributi | on of Partial | | | |---------------------------|--------------------------------------|---------------------------|-----------------------------------| | Record S | ites by | Distribution | of Index Sites | | <u>Drainage</u> | Area | by Drai | inage Area | | Drainage
area
(mi²) | Number
of stations
in analysis | Drainage
area
(mi²) | Number
of sites
in analysis | | | | | | | <25 | 168 | <25 | 2 | | 25-100 | 123 | 25-100 | 6 | | 101-250 | <u> 5</u> | 101-250 | 10 | | | 296 | 251-500 | 13 | | | | >500 | _1 | | | | | 32 | | | | | | A low-flow characteristic at a partial-record site can be estimated by transferring the low-flow characteristic at the index site through a relation defined by the concurrent flows at the two sites. A statistical method described by Hirsch and Gilroy (1984, p. 705-711) was used to determine the "line of organic correlation" between each partial-record site and its corresponding index (continuous-record) site. This method is denoted as maintenance of variance extension (MOVE.1) as described in detail by Hirsch (1982). Figure 5 shows the relation between daily mean base flows of West Fork River at Brownsville (the index site) and concurrent flows of Salem Creek near Maken (the low-flow partial-record site). The line of organic correlation was determined using the MOVE.1 method and is approximately midway between regression lines as determined by least-square methods in both the x and y directions. Figure 5 shows how the M7,2 and M7,10 discharges at the partial-record site (Salem Creek) are determined from the known characteristics at the index site. Hirsch and Gilroy (1984) discuss several statistical concepts that they indicate make this particular method "well-suited to the extension of hydrologic records." A more detailed description of the theory and procedures can be obtained from the cited references. Low-flow characteristics and other data at record-gaging stations are presented in table 2. # Streamflow Recession Streamflow recession is the decline of streamflow with respect to time. Hydrograph plots of daily streamflow for each gaging station were examined to determine the streamflow-recession index curves for several events. The separate curves were then plotted on semilog graph paper with streamflow on the logarithmic (ordinate) scale and time in days on the arithmetic (abscissa) scale. For each station, lines are drawn approximately tangent to the lower discharge portions of the separate curves. This line represents a generalized base recession for all of the included events. The recession index, as described by Bingham (1986), is the number of days for the streamflow to decrease one complete log cycle. Factors such as aquifer nonhomogeneity, time between rainfall events and ground-water losses or gains complicate the determination of the straight-line recession. The use of winter periods tends to minimize the interaction between these factors. Computed values of recession index for 100 continuous-record gaging stations are given in table 1. Figure 5.--Relation of daily-mean base flows of West Fork River at Brownsville to concurrent flows of Salem Creek near Maken. # Streamflow Variability In this report, variability is defined from the flow-duration curve, a cumulative frequency curve that shows the percentages of time that specified discharges were equaled or exceeded during a specified period. The shape of the lower end of the flow-duration curve provides information about low-flow characteristics in the basin. In areas where the rock has low permeability and low storage capacity, streamflow decreases rapidly during dry periods because the rate of ground-water discharge to the stream is low. This is indicated as a steep slope in the lower part of the flow-duration curve. An example of these characteristics is shown by the flow-duration curve of Reedy Creek in figure 6. In areas where the storage capacity of the rock is relatively high, storm runoff is decreased by the amount of water stored in the soil and rock. Ground-water discharge to the stream generally is higher, as indicated by the flatter slope in the lower part of the curve for Opequon Creek in figure 6. The slope of the flow-duration curve also is a quantitative measure of streamflow variability (Searcy, 1959). Lane and Lei (1950) suggested an index of variability, which they defined as the standard deviation of the logarithms of the stream discharge. On log-probability paper, the variability index represents the fall (in terms of log cycles) of the duration curve over one standard deviation. The index was computed by (1) obtaining values of discharge from the flow-duration curve at 10-percent intervals from 5 to 95 percent of the time, and (2) computing the standard deviation of the logarithms. Variability indexes for 100 continuous-record sites, ranging from 0.320 to 0.988, were used to develop the low-flow estimating equations and are included in table 1. A higher value of variability indicates a steeper slope of the flow-duration curve. A lower value of variability indicates greater ground-water storage capacity in the basin which results in higher sustained streamflow during dry periods. Aquifer characteristics are diverse, and the interaction of aquifers and streamflow is complex. The flow in many streams may be affected by several aquifers; therefore, the streamflow-variability indexes represent the integrated effects of the various aquifers on low flow within a given basin. # Regional Streamflow-Variability Index The streamflow-variability index for each of the 100 continuous-record stations used in the analyses was plotted on a
map of the State (fig. 2) at the location of the station. The streamflow-variability indexes used in the regression analyses ranged from 0.562 to 0.988 in Region 1 and from 0.320 to 0.872 in Region 2. The following table summarizes the distribution of these indexes. Figure 6.--Flow-duration curves for Opequon Creek near Martinsburg and Reedy Creek near Reedy. | Range in streamflow | 1 | Number of st | ations in analysis* | |---------------------|-------|--------------|---------------------| | variability indexes | | Region 1 | Region 2 | | | | | | | <0.400 | | 0 | 5 | | .400599 | | 0 (1) | * 50 | | .600799 | | 15 (4) | 12 (5) | | >.799 | | _5 (2) | _0 (1) | | | Total | 20 (7) | 67 (6) | *Number of stations omitted from analysis due to low flow data equal to zero. The variability-index map shown in figure 2 was delineated into seven variability categories (0.37, 0.45, 0.55, 0.65, 0.75, 0.85, and 0.95) using the station variability-index values and the State geologic map. Variability categories 0.37 and 0.45 were not necessary for Region 1, so they are not included in subsequent analyses. Variability index values for the 296 partial-record sites shown in figure 3 were determined by substituting the M7,2 and M7,10 values into the respective regression equations. The partial-record site variability-index values were used to further refine and verify the delineation of variability areas. #### ESTIMATING LOW FLOWS FROM BASIN CHARACTERISTICS The low-flow characteristics defined at gaging stations can be related to basin characteristics, and that relation can be used to define the low-flow characteristics at ungaged sites. The necessary basin characteristics are measured from maps or derived from tables. The relations for M7,2 and M7,10 were defined by regression. Of the various basin characteristics studied, only drainage area and streamflow variability were found to be statistically significant at the 5 percent level. Plots of residuals from these equations using drainage area and streamflow variability indicated that the State should be divided into two hydrologic regions (fig. 2). Using the residual plot and the State geologic map (Cardwell and others, 1968) as guides, the boundary between Region 1 and Region 2 was selected as approximately the outcrop of the base of the Upper Pennsylvanian (Conemaugh Group) rocks. After the regional boundaries were established, regression equations for each region were derived; again drainage area and streamflow-variability index were the only variables significant at the 5-percent level. There are 27 continuous-record stations in Region 1 and 73 in Region 2. Drainage area for these stations ranged from 2.82 to 759 mi² in Region 1 and from 1.80 to 862 mi² in Region 2. The distribution of drainage area is summarized in the following table: | Drainage | <u>Nu</u> | umber of station | ns in analyses* | |---------------|----------------|------------------|-----------------| | area
(mi²) | | Region 1 | Region 2 | | | | | | | <25 | | 3 (5)* | 6 (5) | | 25-100 | | 2 (1) | 13 (1) | | 101-250 | | 8 (1) | 21 | | 251-500 | | 6 | 18 | | >500 | | _1 | _9 | | | Total stations | 20 (7) | 67 (6) | ^{*}Number in parentheses indicates number of stations omitted from analysis due to low flow data equal to zero. ### Estimating Equations The final estimating equations are shown below: | | Standard error in percent | |--|---------------------------| | In Region 1; | | | $M7,2 = 0.0015(A)^{1.13} (V)^{-5.39}$ | 43 | | $M7,10 = 0.0003(A)^{1.00} (V)^{-7.70}$ | 82 | | In Region 2; | | | $M7,2 = 0.0043(A)^{1.11} (V)^{-3.45}$ | 57 | | $M7,10 = 0.0002(A)^{1.18} (V)^{-5.76}$ | 83 | where M7,2 and M7,10 = 1ow flow, in cubic feet per second; A = drainage area of the basin, in square miles; and V = regional streamflow-variability index as determined from figure 2. All regression coefficients are statistically significant at the 5-percent level. These equations are shown graphically in figures 7-10. Figure 7.--Graphical solution of the Region 1 M7,2 low-flow equation. Figure 8.--Graphical solution of the Region 1 M7,10 low-flow equation. Figure 9.--Graphical solution of the Region 2 M7,2 low-flow equation. Figure 10.--Graphical solution of the Region 2 M7,10 low-flow equation. ### Accuracy and Limitations Accuracy of the regression equations is expressed as a standard error of estimate in percent. Standard error, SE, is a measure of the difference between station data and the computed value from the regression equation. The equation is: $$SE = \begin{bmatrix} & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ \end{bmatrix}^{1/2}$$ where: S = station residual, N = number of stations in the analysis, and M = number of regression coefficients in the equation. As a method of further reducing bias in the final estimating equations, the values of V to be used were taken from the overlay values. Therefore, the standard errors are representative of the computational procedures. The linearity of the M7,2 and M7,10 equations for each region was checked by plotting the regression residuals versus drainage area, streamflow-variability index, and low-flow values. There was no apparent bias. Plots of the logarithm of observed low flow as a function of the logarithm of predicted low flow for both regions are shown in figures 11 and 12. Caution should be used when determining drainage area or variability index from maps or tables for use in the estimating equations. Area variations by several percent have an effect on estimated discharges, as can be seen in figures 7-10. Also, the magnitude of the regression coefficient for the variability index makes that variable very sensitive. When the site under study is very near an index site, the user should consider applying the equation(s) or graph(s) to the computed index-station value. This will provide an estimate of the effect of the difference. The regression equations in this report are limited to estimating the M7,2 and M7,10 low flows of unregulated streams in West Virginia. Use of the equations is appropriate only for the range in low-flow discharge and drainage area used to derive the equations. In deriving the equations, drainage areas and subsequent discharges varied as shown below: Figure 11.-- Logarithmic plot of observed versus predicted low-flow values in Region 1. Figure 12. -- Logarithmic plot of observed versus predicted low-flow values in Region 2. | | Drainage
area
(mi²)
low high | M7,2
(ft ³ /s)
low high | M7,10
(ft ³ /s)
low high | |----------|---------------------------------------|--|---| | Region 1 | 2.82 759 | 0.022 42.6 | 0.007 15.2 | | Region 2 | 1.80 862 | .024 96.4 | .008 52 | It is common practice to consider discharge estimates that are less than $0.01~\rm ft^3/s$ (cubic feet per second) to be zero flow and to round all discharge estimates to the nearest hundredth. Therefore, the estimating curves, figures 7-10, are truncated at $0.01~\rm ft^3/s$. Also, the estimating curves do not extend beyond the highest and lowest drainage areas used in their development. The regression equations should not be used on streams where the flow is significantly affected by regulation or other human activities. Caution needs to be used in applying equations to streams where a significant amount of the low-flow discharge is contributed by large springs. Definition of the contributing drainage area, in such cases, is uncertain. Caution also needs to be used in applying the equations to streams where the basin is underlain primarily by limestone. Solution cavities in limestone can drastically alter the rate of flow within short reaches of the stream, as in limestone areas of the eastern part of the State where the streamflow-variability index can be less than 0.40. In some extensively mined areas in the southern part of the State, the index also is less than 0.40. #### PROCEDURE FOR ESTIMATING 7-DAY LOW FLOW AT UNGAGED SITES Examples of the use of regression equations and graphs developed in this report for estimating low flows for ungaged streams in West Virginia are demonstrated in the following computations. Accurate location of the site on figure 2 and determination of the regional streamflow-variability index for the entire site is important for the proper use of this model. The streamflow variability index for a given site is determined by the location of that site, not the average variability for the contributing drainage area of the basin. For example, the site has a drainage area of 15 mi² and, from figure 2, is located in Region 1 where the streamflow-variability index is 0.75. Estimates of M7,2 and M7,10 are computed in the following manner: ``` \begin{array}{lll} \text{M7,2} &=& 0.0015 (\text{A})^{1.13} (\text{V})^{-5.39} \\ \text{M7,2} &=& 0.0015 (15)^{1.13} (0.75)^{-5.39} \\ \text{M7,2} &=& 0.0015 (21.3) (4.71) \\ \text{M7,2} &=& 0.15 \text{ ft}^3/\text{s} \\ \\ \text{M7,10} &=& 0.0003 (\text{A})^{1.00} (\text{V})^{-7.70} \\ \text{M7,10} &=& 0.0003 (15)^{1.00} (.75)^{-7.70} \\ \text{M7,10} &=& 0.0003 (15) (9.16) \\ \text{M7,10} &=& 0.04 \text{ ft}^3/\text{s} \end{array} ``` Solutions for the preceding equations for estimating M7,2 and M7,10 low flows are presented graphically in figures 7 and 8, respectively, for Region 1. The dashed line and arrows on figures 7 and 8 indicate the path of the estimating technique. In figures 7 and 8, locate drainage area (15 mi^2) along the abscissa scale. Move upward to the appropriate variability-index curve of 0.75 (V=0.75). Extend the line horizontally to the ordinate scale to obtain the estimated value of discharge. The following results were obtained for this example: from figure 7, M7,2 = $0.15 \text{ ft}^3/\text{s}$, and from figure 8, M7,10 = $0.04 \text{ ft}^3/\text{s}$ #### **SUMMARY** Low-flow characteristics of selected streams in West
Virginia were determined at continuous- and partial-record sites. Daily discharges at 100 continuous-record gaging stations on unregulated streams were used to compute selected low-flow characteristics. Estimates of low-flow characteristics at 296 partial-record sites were computed by relating flows at those sites to concurrent flows at index (continuous) stations. Regional equations derived from continuous-record low flows, drainage area, and a streamflow-variability index can be used to estimate minimum 7-day low flow at 2- and 10-year recurrence intervals for ungaged unregulated streams. The estimating procedure takes into account the integrated effects of geology and other hydrologic characteristics on low flow by using a streamflow-variability index. Values of this index are based on flow-duration curves from continuous-record streamflow gaging stations and geologic and other data. The State is divided into two hydrologic regions, and equations are provided for each region. The standard error of estimate for the 7-day low flow at a 2-year recurrence interval is 43 percent for Region 1 and 57 percent for Region 2 and, for the 7-day 10-year low flows, the standard error of estimate is 82 percent for Region 1 and 83 percent for Region 2. #### SELECTED REFERENCES - Appel, D.H., 1986, West Virginia surface-water resources, in National water summary 1985 Hydrologic events and surface-water resources: U.S. Geological Survey Water-Supply Paper 2300, p. 479-484. - Bingham, R.H., 1986, Regionalization of low-flow characteristics of Tennessee streams: U.S. Geological Survey Water-Resources Investigations Report 85-4191, 35 p. - Cardwell, D.H., Erwin, R.B., and Woodward, H.P., compilers, 1968, Geologic map of West Virginia: West Virginia Geological and Economic Survey Map, scale 1:250,000. - Embree, W.N., Friel, E.A., and Taylor, F.M., 1985, Water resources data for West Virginia, Water Year 1984: U.S. Geological Survey Water Resources Data Report WV-84-1, p. 311-319. - Fenneman, N.M., 1938, Physiography of the Eastern United States: New York, McGraw-Hill, 714 p. - Frye, P.M., and Runner, G.S., 1970, A proposed streamflow data program for West Virginia: U.S. Geological Survey Water Resources Open-File Report, 38 p. - Hirsch, R.M., 1982, A comparison of streamflow-record extension techniques: Water Resources Research, v. 18, no. 4, p. 1081-1088. - Hirsch, R.M., and Gilroy, E.J., 1984, Methods of fitting a straight line to data, examples in water resources: Water Resources Bulletin, v. 20, no. 5, p. 705-711. - Hutchison, N.E., compiler, 1975, WATSTORE Users Guide, v. 1: U.S. Geological Survey Open File Report 75-426. - Lane, E.W., and Lei, Kai, 1950, Streamflow variability: Proc. American Society Civil Engineers Transactions, v. 115, p. 1084-1134. - Searcy, J.K., 1959, Flow-duration curves: U.S. Geological Survey Water-Supply Paper 1542, 33 p. - U.S. Geological Survey, 1974, Hydrologic unit map--State of West Virginia, 1 sheet, scale 1:500,000. - ---- 1980, Water resources data for West Virginia water year 1979 appendix-coal areas: U.S. Geological Survey Water-Data Report WV-79-A, 287 p. - ---- 1981, Water resources data for West Virginia water year 1980 appendix--coal areas: U.S. Geological Survey Water-Data Report WV-80-A, 228 p. - ---- 1982, Water resources data for West Virginia water year 1981 appendix--coal areas and special projects: U.S. Geological Survey Water-Data Report WV-81-A, 197 p. Tables 1 and 2 Table 1.-Summary of basin and flow characteristics for, selected continuous record atream-gaging stations [Al] stations in West Virginia unless noted; mi, square miles; ft | s, cubic feet per second; Md,n, low-flow characteristic; annual minimum "d'-day mean discharge for "n"-year recurrence interval; R, streamflow recession index in days per log cycle; V, streamflow variability index; P, average annual precipitation; Rgn, hydrologic region from Figure 2] | Map
No. | Station | Station name | Period
of
record | Hydro-
logic
unit | Drainage
area
(mi2) | Average
discharge
(ft3/s) | M7,2
(ft3/s) | M7,10
(ft3/s) | Elev
(feet) | æ | > | P
(inches) | Rgn | |------------------------------------|--|--|---|-------------------------|-------------------------------------|------------------------------------|--------------------------------------|------------------------------|--------------------------------------|----------------------------------|---|------------------|---------| | 001 | 01595000 | North Branch Potomac River at Steyer, Md. Abram Creek at Oakmont | 1956-83
1957-82 | 02070002
do | 73.0 | 172 68.1 | 10.7 | 4.2 | 2450
2670 | 7 51 | 0.580 | 38.5 | 200 | | 003
004a | | New Creek near Keyser
Patterson Creek near Headsville | 1948-63
1939-83 | 999 | 45.7
219 | 166 | 2.15
6.82 | 1.02
2.89 | 1830
1280 | 288 | 0.565 | 378 | 7 77 7 | | 000
006 | | South branch rotomac kiver at Franklin
Friends Run near Franklin | 1940-59,
1977-83
1969-77 | 4000/020 | 182
4.55 | 3.56 | 0.056 | 18.3
0 | 3200 | 52 cz | 0.726 | 1 17: | 7 7 | | 007
008a
009a | 01606000
1 01606500
1 01607500 | North Fork South Branch Potomac River at
Cabins
South Branch Potomac River near Petersburg
South Fork South Branch Potomac River at | 1940-61,
1979-80
1929-83
1944-83 | ဗို ဗိုဗို | 314
642
102 | 399
709
99,4 | 17.9
77.6
5.17 | 7.29
52
2.32 | 3120
2910
2470 | 34
37
37 | 0.536
0.433
0.522 | 0 4 4
10 11 | N N N | | 010 | | Brandywine
South Fork South Branch Potomac River | 1929-35, | op | 283 | 218 | 16.1 | 8.46 | 2180 | 35 | 0.477 | 40 | 7 | | 011 | 01608050 | near Moorefield
Fort Run near Moorefield | 1939-83 | op | 4.92 | 4.70 | 0 | 0 | 1900 | 14 | 0.872 | 37 | 7 | | 012 | 01610500 | Cacapon River at Yellow Spring
Cacapon River near Great Cacapon | 1940-51
1924-83 | 02070003
do | 306
677 | 257
587 | 55.1 | 21.3 | 2040
1700 | 4 &
8 4 | 0.436 | 4 t | N N | | 014 | 01614000 | Back Creek near Jones Springs
Onemion Creek near Martinghure | 1939-75 | 02070004 | 243 | 198 | 34.6 | 3.73 | 890 | 31 | 0.570 | 60
7 | 8 6 | | 016 | 01617000 | Tuscarora Creek above Martinsburg | 1949-63, | 용 | 11.3 | 11.1 | 2.36 | 1.05 | 740 | 240 | 0.380 | 37 | 7 | | 017 | | Tygart Valley River near Dailey | 1916-75 | 05020001 | 187 | 349 | 8.50 | 1.60 | 3110 | 22 | 0.582 | 09 | 2.0 | | 018a
019a | | iygart valley kiver near Elkins
Tygart Valley River at Belington | 1908-83 | 용용 | 777
408 | 810
810 | 13.9
25.4 | 1.69
4.81 | 2690
2690 | 14 | | 88 | N 10 | | 020 | 03051500 | Middle Fork at Midvale
Middle Fork at Audra | 1916-42
1942-79 | 용용 | 122 | 281 | 6.30 | 1.20 | 2600
2480 | 14
21 | 0.567 | 57
56 | 0 0 | | 022a | | Sand Run near Buckhannon | 1947-83 | 용. | 14.5 | 26.8 | .031 | æ. 9 | 1870 | 13 | • | 54 | 010 | | 023a
024a | 03058000 | bucknannon kiver at hall
West Fork River at Brownsville | 1910-63 | 05020002 | 102 | 395
167 | 79.8
2.09 | 33.6 | 1340 | 28 | | o 4
0 | 7 11 | | 025 | 03058500 | West Fork River at Butcherville | 1916-83 | 용선 | 181 | 302 | 3.25 | 649 | 1340 | 115 | • | 8.5 | | | 027 | 03060500 | Lin Ciesa at Quiet Dell
Salem Fork at Salem | 1952-69 | 88 | 8.32 | 10.7 | .041 | 0 | 1220 | 3 40 | | 4.9 | 4 1-4 | | 028 | 03061000 | West Fork River at Enterprise | 1908-16, | 용 | 759 | 1157 | 2.6 | 15.2 | 1260 | 13 | • | 64 | | | 029a | 03061500 | Buffalo Creek at Barrackville | 1916-23,
1933-83 | 05020003 | 115 | 170 | 3.03 | .792 | 1300 | # | 0.660 | 46 | - | | 030a
031
032
033a
034a | 03062400
03062500
03063600
03065000
03066000 | Cobun Creek at Morgantown
Deckers Creek at Morgantown
Horsecamp Run at Harman
Dry Fork at Hendricks
Blackwater River at Davis
Shavars Fork at Ramis | 1966-83
1947-69
1970-77
1941-83
1922-83 | do
do
do
do | 10.9
63.2
6.57
345
86.2 | 17.1
99.0
9.99
765
198 | .083
2.60
.216
33.7
11.8 | 1.03
.057
11.5
4.99 | 1420
1770
3230
3310
3250 | 10
20
20
20
20
21 | 0.732
0.605
0.599
0.500
0.430 | 446444
948496 | HH0000 | | | | | 1974-79 | 3 | 2 | 1 | | ŗ | 3 | ¦ | • | } | 1 | Table 1.-Summary of basin and flow characteristics for selected continuous record stream-gaging stations--Cont. [All stations in West Virginia unless noted; mi², square miles; ft³/s, cubic feet per second; Md.n, low-flow characteristic; annual minimum "d'-day mean discharge for "n"-year recurrence interval; R, streamflow recession index in days per log cycle; V, streamflow variability index; P, average annual precipitation; Rgn, hydrologic region from Figure 2] | | | | | | - 1 | | | | | | | | | |------------|----------|---|------------------------|---------------------------|--------------------------|---------------------------------|-----------------|------------------|----------------|-----|-------|---------------|---------------| | Map
No. | Station | Station name | Period
of
record | Hydro- I
logic
unit | Drainage ,
area (mi2) | Average
discharge
(ft3/s) | M7,2
(ft3/s) | M7,10
(ft3/s) | Elev
(feet) | ρ¢ | > | P
(inches) | Ren | | | | | | | - 1 | | | | | | | | , | | 036 | 03068610 | Taylor Run at Bowden | 1974-82 | ę | 5.06 | 15.3 | .950 | .440 | 3250 | 70 | 0.430 | 52 | 8 | | 037 | 03068800 | Shavers Fork below Bowden | 1974-81 | qo | 151 | 436 | 38.6 | 25.4 | 3500 | 22 | 0.382 | 54 | 7 | | 038 | 03069000 | Shavers Fork at Parsons | 1911-26, | မှ | 214 | 551 |
37.2 | 11.1 | 3300 | 22 | 0.440 | 23 | 7 | | 030 | 0305080 | Buffalo Creek near Rowleshure | 1968-77 | Ş | 12.2 | 20 | 407 | 135 | 2200 | ā | | 8 | · | | 040a | | Big Sandy Creek at Rockville | 1910-17, | 9 | 2002 | 419.1 | 12.3 | 24.2 | 2070 | 91 | 0.593 | 55 | 4 0 | | | | | 1922-83 | | | | | | | ı | | l | I | | 041a | | Wheeling Creek at Elm Grove | 1941-83 | 05030106 | 282 | 337 | 3.64 | . 643 | 1230 | 11 | 0.698 | 40 | | | 042 | | Little Grave Creek near Glendale | 1970-77 | op
G | 4.97 | 6.50 | .122 | 0 | 1200 | 13 | 0.584 | 4 3 | 1 | | 0438 | | Middle Island Creek at Little | 1929-83 | 02030201 | 808 | 663 | 4.30 | . 501 | 1060 | 12 | 0.748 | ٠.
د | н. | | 4 6 | | Bullalo Kun near Licte | 77-076 | 00000 | 17.6 | 8.0 | • | 0 | 006 | 12 | 0.671 | 4 | н. | | 8040 | 03151400 | Little Manawna Kiver near Wildeat | 18/3-03 | 02030203 | 717 | 233 | 0.30 | 2.70 | 1/00 | 717 | 0.552 | 22 | ⊶. | | 2 40 | 0315150 | Electe hallawila Kivel Hear Duribolite
Buck Dun neer Tecnold | 1070-74 | 9 6 | 177 | 707 | • | 000 | 0001 | 7 0 | 0.0 | T * | ٦. | | 048 | 03152500 | Leading Creek near Glenville | 1938-51 | 3-5 | 16.31 | | . 1 | 900 | 1050 | | 000 | 7 4 | -1 - - | | 040 | 03153000 | Steer Creek near Grantsville | 1938-75 | 8 | 166 | 221 | 1.79 | . 0 | 1110 | 12 | 0.810 | 4 | ٠. | | 020 | 03154000 | West Fork Little Kanawha River at | 1929-31, | ę | 205 | 258 | 1.40 | .200 | 1030 | 13 | 0.808 | 4 | ٠. | | | | | 1938-75 | | | | | !
! | | | | | ı | | 051 | 03154250 | Tanner Run at Spencer | 1970-77 | op | 2.82 | 3.96 | .022 | 0 | 880 | Ø | 0.742 | 44 | | | 052 | | Reedy Creek near Reedy | 1952-78 | ę | 79.4 | 95.3 | .314 | | 910 | 12 | 0.853 | 44 | - | | 053a | 03155500 | Hughes River at Cisko | 1929-31, | မှ | 452 | 585 | 5.08 | .735 | 066 | | 0.752 | 44 | - | | | | | 1939-83 | | | | | | | | | | | | 054 | 03177000 | Rich Creek near Peterstown | 1942-50 | 05050002 | 50.6 | 36.8 | 2.70 | 1.90 | 2400 | 30 | 0.490 | 42 | 7 | | 055 | 03177500 | Indian Creek at Indian Mills | 1942-50 | မှ - | 189 | 128 | 6.40 | 3.00 | 2310 | 27 | 0.532 | 40 | 7 | | 056 | 03178000 | Bluestone River near Spanishburg | 1945-52 | .g . | 199 | 218 | 17.0 | 7.90 | 2600 | 58 | 0.479 | 42 | 7 | | 60 | | Camp Creek near Camp Creek | 1947-71 | မ္မ | 32.0 | 43.3 | .271 | 0 | 2710 | Φ. | 0.772 | 64 | 7 | | 0588 | 03179000 | Bluestone River near Pipestem | 1951-83 | ę, | 394 | 473 | 26.1 | 13.3 | 2570 | 37 | 0.522 | 4.
() | 7 | | ה
ה | 0008/100 | Didescolle Kiver at Lilly | 1930-10, | 9 | 65 | 7/4 | 18.8 | | 7220 | 3. | 0.268 | 4 | .7 | | 080 | 03180500 | Greenbrier Disser et Burbin | 1064-83 | 0505003 | 133 | 257 | • | 20 | 3620 | 00 | 808 | ** | c | | 061 | | Indian Draft near Marlinton | 1969-77 | op op | 30.6 | 5.37 | 271 | 3 | 3240 | 2 8 | 9.0 | F 7 | 1 ~ | | 062 | 03181500 | Greenbrier River at Marlinton | 1910-16 | မှ | 408 | 770 | 31.7 | 15.3 | 3200 | 20 | 0.525 | 43 | 1 2 | | 063 | 03182000 | Knapp Creek at Marlinton | 1946-58 | op | 108 | 149 | 10.0 | • | 2910 | 21 | | 42 | ~ | | 064 | 03182500 | Greenbrier River at Buckeye | 1930-83 | 용. | 240 | 872 | 33.208 | • | 3180 | 18 | | 4 3 | 7 | | 000 | 03182/00 | Anthony Creek near Anthony | 19/2-82 | 8 | 137 | 216 | 9.20 | 6.40 | 2480 | 8 | 0.535 | 0 6 | ~ | | 000 | 0210230 | Coord Crook see Caldwell | 19/2-/0 | 9 4 | 4.0 | 163 | 8.20 | 9.6 | 2340 | 3 6 | | D (| 7 | | 068 | | | 1052-82 | 0505000 | 20.0 | 70.7 | 9. c | 3.30 | 2530 | 330 | • | 0 ° 4 | 7 C | | 069a | | Williams River at Dyer | 1930-83 | 05050005 | 128 | 332 | 44.0 | 2.29 | 3410 | 7 6 | | , 6 | 4 0 | | 070 | 03187000 | Gauley River at Camden on Gauley | 1910-16, | op | 236 | 576 | 19.5 | 3.92 | 3180 | 23 | 0.541 | 28 | 1 73 | | 1,70 | 00210160 | Wouth Road Creater Direct Direct Bill ale | 1930-75 | 4 | c | | | • | 0 | • | | ; | , | | 072a | | Cranberry River near Richwood | 1945-51, | 8.8 | 81.2 | 239
239 | 1.8/
9.13 | 1.12
2.86 | 3270
3270 | 18 | 0.408 |) 0
0 | N 70 | | 6 | 00300100 | | 1965-82 | , | | | ; | | | | : | ; | , | | 074 | 03189000 | Cherry River at Fenwick | 1930-69, | 8 9 | 150 | 412 | 7.38 | 1.44 | 3320
3320 | 18 | 0.624 | , %
6 | N 70 | | | | | 1979-82 | | | | | | | | | | | Table 1.-Summary of basin and flow characteristics for selected continuous_record stream_gaging stations—Cont. [All stations in West Virginia unless noted; mi², square miles; ft³/s, cubic feet per second; Md,n, low-flow characteristic; annual minimum "d"-day mean discharge for "n"-year recurrence interval; R, streamflow recession index in days per log cycle; V, streamflow variability index; P, average annual precipitation; Rgn, hydrologic region from Figure 2] | Map
No. | Station | Station name | Period
of
record | Hydro-
logic
unit | Drainage
area
(mi2) | Average
discharge
(ft3/s) | M7,2
(ft3/s) | M7,10
(ft3/s) | Elev
(feet) | æ | Þ | P
(inches) | Ren | |--------------|--------------------------|--|---------------------------------|-------------------------|---------------------------|---------------------------------|-----------------|----------------------|----------------|----------------|----------------|-----------------------|----------| | 075 | 03189500 | Gauley River near Summersville | 1909-16, | 용 | 680 | 1546 | 48.5 | 7.20 | 2960 | 18 | 0.557 | 57 | 73 | | 076
077 | 03189650
03190000 | Collison Creek near Nallen
Meadow River at Nallen | 1967-77
1909-16, | 용용 | 2.78
287 | 4.71
525 | .053
12.8 | 3.06 | 2080
2880 | 14 | 0.707 | 54
48 | 7 7 | | 078a
079a | 1 03190400
1 03191500 | Meadow River near Mt. Lookout
Peters Creek near Lockwood | 1967-83
1946-71,
1946-83 | စု စု | 365
40.9 | 774 63.1 | 26.6
1.54 | 16.9
.107 | 2700
1700 | 25
18 | 0.513 | 22 | 20.00 | | 080 | 03193830 | Gilmer Run near Marlinton | 1969-77 | 05050007 | 1.80 | 3.96 | .024 | 01 | 3690 | ω (| 0.740 | 46 | 7 | | 082a | | Lik kiver at webster Springs
Elk River below Webster Springs | 1960-83 | 용용 | 708
708
708 | 702 | 34.5 | 13.7 | 3000 | 212 | 0.330 |) <u>(</u> 2 | 7 70 | | 083 | | Elk River at Centralia | 1935-63 | 용. | 281 | 665 | 20.4 | 4.50 | 2800 | 21 | 0.540 | 57 | ~ | | 085 | 03195500 | Elk Kiver at Sutton
Granny Creek at Sutton | 1938-60b
1968-77 | 응 응 | 542
6.98 | 1098
9,62 | 28.8 | 3.80 | 2430
1180 | 77
17
17 | 0.5/1 | 52
74 | 7 - | | 086a | | Big Coal River at Ashford | 1909-16, | 0505000 | 391 | 520 | 16.2 | 4.73 | 1750 | 12 | 0.600 | 21 | 7 | | 087a | | Little Coal River at Danville | 1931-83 | 용. | 269 | 357 | 11.1 | 2.22 | 1630 | 17 | 609.0 | 84 | 7 | | 880 | 03200200 | Coal Kiver at Tornado | 1909-11,
1929-31,
1961-83 | 용 | 862 | 1250 | 96.7 | 13.3 | 1450 | 70 | 0.493 | 6 | 71 | | 089 | 03201000 | Pocatalico River at Sissonville | 1909-16, | 05050008 | | 296 | 1.00 | .100 | 940 | 16 | 0.875 | 47 | - | | 080 | 03201410 | Poplar Fork at Teays | 1968-78 | မွ | 8.71 | 13.1 | . 194 | 990. | 820 | 12 | 0.602 | 40 | г | | 091 | | Guyandotte River near Baileysville | 1969-83 | 05070101 | | 465 | 59.2 | 33.3 | 2080 | 15 | 0.398 | 45 | 7 | | 092a | | Clear Fork at Clear Fork | 1975-83 | 용. | | 204 | 11.8 | 7.10 | 1150 | 30 | 0.512 | 200 | 7 | | 200 | 03203000 | Guyandotte Kiver at Man
Guyandotte River at Logan | 1930-62
1960-77h | 8 6 | | 984 | 38.9 | 14.1 | 1950 | 27 | 0.586 | 9 7 | 7 | | 095a | | Mud River near Milton | 1939-80 | 05070102 | 256 | 289 | 1.60 | 200 | 950 | 15 | 0.819 | . 4 | ٦ - | | 096a
097 | 03206600 | East Fork Iwelvepole Creek near Dunlow
Twelvepole Creek at Wayne | 1965-83
1947-54, | 050 9 0102
do | 38.5
291 | 55.3
320 | .655
2.60 | 300 | 1080 | 14 | 0.694 | 4
4
5
4
5 | 24 | | ď | 0307030 | Two lives of Canal Laure | 1956-66 | 4 | 000 | 646 | | , | | ; | 6 | • | | | 089
100a | | Instruction Creek Delow Majiis
Tug Fork at Litwar
Panther Creek near Panther | 1930-83
1947-83 | 05070201
do | 504
31.0 | 357
36.6 | 51.8
787 | 28.0
28.0
.165 | 2030
1830 | 38 S | 0.470
0.652 | 1 4 4
U Q Q | - 0 0 | | COA | POOTNOTES. | | | | | | | | | | | | | FCOTNOTES: a Index site b Period prior to regulation Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations [All stations in West Virginia; Site no., explained in text; mi², square miles; ft³/s, cubic feet per second; Md,n, low-flow characteristic; annual minimum "d"-day mean discharge for "n"-year recurrence interval] | Map
no. | Site no. | Station name and location | Latitude and longitude | Hydrologic
unit | Drainage
area
(mi²) | M7,2
(ft ³ /s) | M7,10
(ft ³ /s) | |------------------|----------|---|------------------------|--------------------|---------------------------|------------------------------|-------------------------------| | 201 | A01.0 | Roaring Creek at Highway 5/1 Bridge at | 385122 0792456 | 02070001 | 13.7 | 0.12 | 0.04 | | 202 | A02.0 | Onego
Jordan Run at Highway 28/7 Bridge at | 385908 0791559 | do | 19.9 | .66 | . 32 | | 203 | A04.0 | Hopeville Gap
South Fork Lunice Creek at Highway 42 | 390406 0790730 | do | 24.1 | .01 | .0 | | 204 | A05.0 | Bridge at Arthur
North Fork Lunice Creek at Highway 5/9 | 390523 0790807 | do | 26.0 | 2.3 | 1.2 | | 205 | B02.0 | near Arthur
Abram Creek at Highway 50 Bridge near | 391843 0791242 | 02070002 | 21.8 | . 44 | . 12 | | 206 | B04.0 | Mount Storm New Creek at Highway 7 Bridge at New Creek | 392341 0790044 | do | 40.6 | 3.8 | 2.1 | | 207 | C01.0 | Tygart Valley River at Highway 15
Bridge at Valley Head | 383309 0800215 | 05020001 | 38.2 | 8.2 | 2.8 | | 208 | C02.0 | Becky Creek at Highway 56 Bridge near | 383936 0795853 | do | 13.2 | 1.3 | .39 | | 209 | C03.0 | Huttonsville Mill
Creek at Highway 46 Bridge at Mill Creek | 384401 0795849 | do | 16.1 | 4.4 | 1.4 | | 210 | C04.0 | Files Creek at Highway 219 Bridge at
Beverly | 385015 0795233 | do | 20.8 | .86 | . 14 | | 211 | C05.0 | Chenoweth Creek at Highway 23 Bridge
at airport at Elkins | 385342 0795124 | do | 18.9 | .68 | . 10 | | 212 | C06.0 | Leading Creek at Highway 3 Bridge
near Kerns | 390134 0794911 | do | 18.1 | . 92 | . 18 | | 213 | C07.0 | Leading Creek at Highway 219 Bridge at Elkins | 385646 0795124 | do | 47.7 | 1.5 | .22 | | 214 | C08.0 | Roaring Creek at Highway 21/1 Bridge at Norton | 385605 0795700 | do | 29.0 | 1.2 | . 14 | | 215 | C09.0 | Middle Fork River at Highway 35 Bridge | 384905 0800241 | do | 41.3 | 2.1 | .29 | | 216 | C10.0 | at Cassity
Cassity Fork at Highway 35 Bridge at | 384933 0800206 | do | 15.7 | . 63 | .09 | | 217 | C11.0 | Cassity Right Fork at Highway 28/1 Bridge near Kedron | 385346 0800652 | do | 30.0 | .06 | .0 | | 218 | C12.0 | Right Fork Buckhannon River at Highway | 384440 0801409 | do | 25.4 | 1.0 | . 13 | | 219 | C13.0 | 48 Bridge at Newlonton
Left Fork of Right Fork Buckhannon
River at Highway 76 Bridge at
Czar | 384352 0800848 | do | 15.4 | . 32 | . 04 | | 220 | C14.0 | Left Fork Buckhannon River at Highway
9 Bridge at Palace Valley | 384517 0800930 | do | 27.4 | 1.9 | . 32 | | 221 | C15.0 | Laurel Fork at Highway 20/10 Bridge
near Adrian | 385232 0801552 | do | 11.7 | .88 | . 19 | | 222 | C16.0 | French Creek at Highway 20 Bridge at
French Creek | 385307 0801753 | do | 14.5 | .06 | .0 | | 223 | C17.0 | Fink Run at Highway 119 Bridge at
Buckhannon | 385946 0801421 | do | 14.6 | . 58 | .10 | | 224 | C19.0 | Sand Run at Highway 3/2 Bridge near mouth | 390020 0800835 | do | 18.2 | .31 | .03 | | 225 | C20.0 | Pecks Run at Highway 1/13 Bridge at
Teter | 390334 0800918 | do | 10.4 | . 44 | .09 | | 226 | C21.0 | Little Laurel Run at Highway 30 Bridge at South Phillipi | 390723 0800231 | do | 3.82 | .01 | .0 | | [^] 227 | C23.0 | Laurel Creek at Highway 24 Bridge near
Arden | 391100 0795831 | do | 49.4 | . 80 | .11 | | 228 | C24.0 | | 391212 0795453 | do | 40.7 | .38 | .04 | | 229 | C26.0 | Little Sandy Creek at Highway 92/14
Bridge at Evansville | 391958 0795207 | do | 25.4 | 1.4 | . 27 | | 230 | C27.0 | Three Fork Creek at Highway 33 Bridge near Gladesville | 392617 0795055 | do | 40.8 | 1.7 | . 22 | | 231 | D01.0 | West Fork River at Highway 44 Bridge
at Walkersville | 385207 0802729 | 05020002 | 29.0 | .21 | .02 | | 232 | D02.0 | West Fork River at Highway 19 Bridge
at Roanoke | 385603 0802940 | do | 54.9 | . 52 | .05 | | 233 | D03.0 | Skin Creek at Highway 30/12 Bridge
near Vandalia | 385633 0802523 | do | 10.9 | .11 | . 02 | | 234 | D04.0 | Skin Creek at Highway 30/3 Bridge
near Brownsville | 385925 0802832 | do | 32.0 | . 53 | .08 | | 235 | D07.0 | Polk Creek at Highway 33 Bridge near
Weston | 390253 0802838 | do | 11.0 | . 56 | .11 | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | Map
no. | Site
no. | Station name and location | Latitude and
longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ /s) | M7,10
(ft ³ /s) | |-------------|-------------|--|---------------------------|--------------------|--|------------------------------|-------------------------------| | 236 | D08.0 | Freemans Creek at Bridge at Valley | 390627 0802940 | do | 22.4 | .60 | . 10 | | 237 | D09.0 | Chapel
Kincheloe Creek at Bridge near Valley | 390855 0802955 | do | 16.6 | . 67 | . 13 | | 238 | D11.0 | Chapel
Lost Creek at Highway 27/2 Bridge at | 391000 0802207 | do | 13.1 | .49 | .09 | | 239 | D12.0 | Lost Creek Gnatty Creek at Highway 20/20 Bridge | 390947 0801542 | do | 32.7 | 5.3 | 1.8 | | 240 | D13.0 | at Romines Mills Elk Creek at Highway 57/2 Bridge near | 391023 0801405 | do | 32.7 | 3.1 | . 86 | | 241 | D14.0 | Romines Mills Brushy Fork at Highway 42 Bridge near | 391353 0801720 | do | 20.2 | 1.2 | .26 | | 242 | D15.0 | Stonewood
Simpson Creek at Highway 13/13 Bridge | 391605 0800947 | do | 33.4 | 9.9 | 4.7 | | 243 | D16.0 | at Rosemont
Simpson Creek at Highway 24/1 Bridge | 391842 0801701 | do | 65.5 | 13 | 5.1 | | 244 | D17.0 | near Bridgeport Tenmile Creek at Highway 31 Bridge at Maken | 391632 0802920 | do | 15.9 | . 19 | . 03 | | 245 | D18.0 | Salem Creek at Highway 5/9 Bridge near
Maken | 391817 0802915 | do | 16.4 | . 56 | . 13 | | 246 | D19.0 | Little Tenmile Creek at Highway 20
Bridge at Rosebud | 392203 0802437 | do | 25.6 | 1.5 | .40 | | 247 | D21.0 | Bingamon Creek at Highway 8 Bridge at
Pine Bluff | 392457 0801929 | do | 32.3 | 4.5 | 1.8 | | 248 | D22.0 | Corbin Branch at Highway 1/1 Bridge at | 392212 0801203 | do | 8.47 | . 04 | .0 | | 249 | D23.0 | Santiago Thomas Fork at Highway 73/73 Bridge at | 392149 0801231 | do | 4.50 | . 28 | .11 | | 250 | D24.0 | Santiago
Hustead Fork at Highway 3/16 Bridge at | 392335 0801148 | do | 16.8 | . 50 | .09 | | 251 | E01.0 | Boothsville
Buffalo Creek at Highway 1/10 Bridge | 393114 0802320 | 05020003 | 29.5 | . 12 | . 02 | | 252 | E02.0 | at Deep Valley Pyles Fork at Highway 250/5 Bridge near Metz | 393320 0802122 | do | 18.5 | .11 | .02 | | 253 | E04.0 | Paw Paw Creek at Highway 17 Bridge at
Grant Town | 393308 0801003 | do | 28.6 | .66 | . 15 | | 254 | E05.0 | Little Paw Paw Creek at Highway 25
Bridge at Hoodsville | 393423 0800913 | do | 7.41 | .09 | .02 | | 255 | E06.0 | Pricketts Creek at Highway 73 Bridge
at Meadowdale | 392947 0800541 | do | 22.0 | . 44 | .10 | | 256 | E07.0 | Indian Creek at Highway 45/2 Bridge at Osgood | 393408 0800450 | do | 19.7 | 3.9 | 1.8 | | 257 | E08.0 | Whiteday Creek at Highway 36 Bridge
near Smithtown | 393250 0800234 | do | 31.1 | .33 | .05 | | 258 | E09.0 | Deckers Creek at Highway 27 Bridge at
Reedsville | 393059 0794837 | do | 13.7 | . 86 | .20 | | 259 | F01.0 | | 383702 0795213 | 05020004 | 60.3 | 30 | 14 | | 260 | F04.0 | Laurel Fork at Highway 33 Bridge at
Wymer | 385303 0793558 | do | 46.4 | . 42 | .08 | | 261 | F05.0 | Dry Fork downstream Stinking Run at
Job | 385152 0793328 | do | 61.0 | .21 | .03 | | 262 | F06.0 | Red Creek at Highway 32 Bridge at
Dryfork | 385835 0792936 | do | 60.9 | 11.6 | 4.8 | | 26 3 | F07.0 | Blackwater River at Highway 32 Bridge
at Canaan Valley State Park | 390212 0792642 | do | 10.0 | 2.3 | 1.2 | | 264 | F08.0 | Beaver Creek at Highway 93 Bridge
near Davis | 390856 0792618 | do | 20.2 | 1.3 | . 54 | | 265 | F09.0 | North Fork Blackwater River at
Highway 27 Bridge at Coketon | 390820 0793040 | do | 13.6 | 1.4 | .61 | | 266 | F10.0 | Horseshoe Run at Highway 9 Bridge at
Lead Mine | 391108 0793542 | do | 36.9 | 1.2 | . 42 | | 267 | F12.0 | Clover run at Highway 21 Bridge at
St. George | 390853 0794248 | do | 28.6 | .51 | . 16 | | 268 | F14.0 | Saltlick Creek at Railroad Bridge at
Rowelsburg | 392105 0793948 | do | 34.6 | 1.0 | .33 | | 269 | F15.0 | Muddy Creek at Highway 3 Bridge near
Cuzzart | 393518 0793556 | do | 15.2 | .98 | . 18 | | 270 | F16.0 | Muddy Creek at Highway 26/23 Bridge
at Ruthbelle | 393052 0793842 | do | 33.2 | 2.6 | . 53 | | 271 | F17.0 | at Ruthbelle Big Sandy Creek at Highway 4 Bridge at Clifton Mills | 394149 0793708 | do | 89.2 | 5.6 | 1.0 | | 272 | F18.0 | Glade run at Highway 8 Bridge at | 394036 0793735 | do | 4.94 | .34 | .07 | | 273 | F19.0 | Brandonville Little Sandy Creek at Highway 3/4 Bridge near Brandonville | 393838 0793612 | do | 29.0 | 1.2 | . 19 | | 274 | F20.0 | Bridge near Brandonville Beaver Creek at Highway 3/4 Bridge | 393736 0793558 | do | 12.3 | . 57 | .09 | | 275 | F21.0 | near Brandonville
Laurel Run at Highway 73/73 Bridge
near Laurel Run | 393903 0794320 | do | 20.2 | 1.4 | .26 | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | | | | • | | 000 | | | |------------|----------|---|---------------------------|--------------------|--|------------------------------|-------------------------------| | Map
no. | Site no. | Station name and location | Latitude and
longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ /s) | M7,10
(ft ³ /s) | | 276 | G01.0 | West Virginia Fork at Highway 7 | 394208 0801802 | 05020005 | 24.0 | .14 | . 03 | | 277 | G02.0 | | 394212 0801527 | do | 20.5 | . 12 | .03 | | 278 | G03.0 | Bula
Dolls Run at Highway 7 Bridge near | 394227 0800657 | do | 11.0 | .11 | .03 | | 279 | H01.0 | | 391752 0792930 | 05020006 | 7.10 | 1.1 | . 39 | | 280 | H02.0 | Eglon
Rhine Creek at Highway 108 Bridge at | 391952 0793033 | do | 7.70 | 1.1 | .46 | | 281 | H03.0 | Brookside
Laurel run at Highway 94/2 Bridge at | 392258 0792931 | do | 9.41 | 1.3 | .51 | | 282 | H04.0 | | 392512 0792941 | do | 19.0 | 5.2 | 2.4 | | 283 | I01.0 | | 403253 0803546 | 05030101 | 23.4 | .84 | . 42 | | 284 | 102.0 | Tomlinson Run State Park
Kings Creek at Highway 11/5 Bridge at | 402608 0803534 | do | 49.0 | 2.9 | 1.6 | | 285 | 103.0 | Weirton
Harmon Creek at Highway 1 Bridge at | 402333 0803407 | do | 32.3 | 5.9 | 3.7 | | 286 | 104.0 | Weirton
Cross Creek at Highway 7/6 Bridge at | 401823 0803357 | do | 70.6 | 8.1 | 4.6 | | 287 | J01.0 | Louise
Buffalo Creek at Highway 27/4 Bridge | 401436 0803550 | 05030106 | 53.3 | 8.0 | 2.3 | | 288 | J02.0 | | 400908 0803859 | do | 16.5 | .41 | . 07 | | 289 | J03.0 | | 395744 0803529 | do | 181 | 1.4 | .20 | | 290 | J04.0 | Viola
Little Wheeling Creek at U.S. Highway | 400326 0803710 | do | 19.8 | .30 | .06 | | 291 | J05.0 | 40 Bridge at Triadelphia
Middle Wheeling Creek 1/4 mi upstream | 400235 0803736 | do | 33.8 | .48 | .09 | | 292 | J07.0 | I-70 Bridge at
Triadelphia
Little Grave Creek at Highway 10 | 395717 0804035 | do | 10.7 | .71 | .21 | | 293 | J08.0 | Bridge at Glendale Heights
Grave Creek at Highway 62 Bridge at | 395005 0803602 | do | 7.50 | . 13 | .03 | | 294 | J09.0 | Loudenville Middle Grave Creek at Highway 54 | 395447 0804342 | do | 28.4 | . 51 | . 11 | | 295 | J10.0 | Bridge at Moundsville
Pennsylvania Fork Fish Creek at U.S. | 394533 0803348 | do | 43.3 | . 95 | . 22 | | 296 | J11.0 | Highway 250 Bridge at Bellton
West Virginia Fork Fish Creek at | 394403 0803450 | do | 86.4 | 1.5 | . 34 | | 297 | J12.0 | Highway 89 Bridge at Bannen
Whetstone Creek at Highway 74/1 | 394713 0804458 | đo | 15.0 | . 16 | .03 | | 298 | KO1.0 | Bridge near Meighen
South Fork Fishing Creek at Highway | 393156 0803833 | 05030201 | 62.8 | .20 | .02 | | 299 | K02.0 | 82 Bridge at Jacksonburg
North Fork Fishing Creek at Highway | 393405 0803458 | do | 10.1 | . 04 | .0 | | 300 | K04.0 | 15/2 Bridge at Kingston
Piney Fork at Highway 56/1 Bridge at | 393057 0804140 | do | 10.3 | . 02 | .0 | | 301 | K05.0 | Piney
Little Fishing Creek at Highway 38 | 393618 0804619 | do | 34.7 | . 16 | .02 | | 302 | K06.0 | Bridge at Childs
Meathouse Fork at Highway 56 Bridge | 391231 0804030 | do | 29.8 | .21 | . 04 | | 303 | K07.0 | near Avon Toms Fork at Bridge at Market | 391220 0804212 | do | 12.8 | .01 | . 0 | | 304 | K08.0 | Buckeye Creek at Highway 50/30 Bridge at Smithburg | 391705 0804324 | do | 38.7 | .05 | . 0 | | 305 | K09.0 | Arnold Creek at Highway 11 Bridge at
Central Station | 391745 0804918 | do | 20.6 | .0 | .0 | | 306 | K10.0 | McElroy Creek at Highway 12 Bridge near Ashley | 392338 0804221 | do | 57.2 | .07 | .01 | | 307 | K11.0 | Flint Run at Highway 3 Bridge near
Canton | 392312 0804357 | do | 19.5 | .01 | .0 | | 308 | K12.0 | Indian Creek at Highway 55/2 Bridge at Big Moses | 392556 0804707 | do | 24.0 | . 02 | .0 | | 309 | K13.0 | Pt. Pleasant Creek at Highway 11/6 Bridge at Kidwell | 393225 0805319 | do | 22.5 | . 03 | .0 | | 310 | K14.0 | Elk Fork at Highway 11 Bridge at
Kidwell | 393210 0805306 | do | 21.1 | .06 | .0 | | 311 | K15.0 | Sancho Creek at Highway 7 Bridge near
Sancho | 392634 0805447 | do | 13.1 | .0 | .0 | | 312 | K17.0 | Sugar Creek at Highway 3/8 Bridge at Shawnee | 392339 0810337 | do | 17.8 | .0 | .0 | | 313 | K18.0 | McKim Creek at Highway 30 Bridge near
Pine Grove Church | 392145 0810328 | do | 16.4 | .0 | . 0 | | 314 | K19.0 | Left Fork French Creek at Highway 22
Bridge at Calcutta | 392053 0811118 | do | 8.96 | .0 | .0 | | 315 | L01.0 | Oldtown Creek at Highway 13 Bridge at
McClintic Wells | 385347 0820440 | 05030202 | 35.2 | .33 | .06 | | | | | | | | | | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | Map
no. | Site
no. | Station name and location | Latitude and longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ /s | M7,10
s) (ft ³ /s) | |------------|-------------|---|------------------------|--------------------|--|-----------------------------|----------------------------------| | 316 | L02.0 | Tenmile Creek at Highway 8 Bridge at | 385728 0820424 | do | 9.19 | . 12 | .04 | | 317 | M01.0 | Lakin
Little Kanawha Rivar at Highway 20 | 384759 0802038 | 05030203 | 31.7 | . 86 | .39 | | 318 | M02.0 | Bridge at Arlington
Right Fork Little Kanawha River at | 384348 0802317 | do | 21.8 | . 63 | . 29 | | 319 | M04.0 | Highway 20 Bridge at Cleveland
Falls Run at Highway 24/1 Bridge at | 384628 0803257 | do | 10.3 | .08 | .04 | | 320 | M05.0 | Highway 19 Bridge at Saltlick | 384607 0803659 | do | 22.3 | .14 | .05 | | 321 | M06.0 | Bridge
Oil Creek at Private Bridge at | 385149 0803855 | do | 29.3 | .29 | .12 | | 322 | M07.0 | Burnsville
Sand Fork at Highway 11 Bridge near | 385641 0804112 | do | 40.6 | . 97 | . 48 | | 323 | M08.0 | Donlan
Indian Fork at Highway 36 Bridge at | 385530 0804036 | do | 14.5 | .08 | .03 | | 324 | M09.0 | Blackburn
Stewart Creek at Highway 119 Bridge | 385737 0804555 | đo | 3.33 | .06 | .03 | | 325 | M10.0 | at Baldwin
Leading Creek at Highway 119/3 Bridge | 390105 0804141 | đo | 22.1 | . 56 | . 26 | | 326 | | at Pickle Street
Fink Creek at Highway 11 Bridge at | 390506 0804219 | đo | 26.0 | . 13 | . 04 | | 327 | | Hurst
Cove Creek at Private Bridge at | 390520 0804550 | do | 9.36 | . 10 | .04 | | 328 | | Conings Bear Fork at Highway 8 Bridge near | 390522 0804655 | do | 4.88 | . 43 | .24 | | 329 | | Conings Horn Creek at Highway 47 Bridge at | 390234 0804928 | do | 5.26 | .05 | .02 | | 330 | | Coxs Mills Coxcamp Fork at Highway 47 Bridge at | 390247 0804922 | do | | | | | 331 | | Coxs Mills | | | 2.83 | .04 | .02 | | | | Perkins Fork at Highway 19/26 Bridge
at Exchange | 384608 0804433 | do | 12.4 | . 11 | .05 | | 332 | | Cedar Creek at Railroad Bridge at mouth at Exchange | 384627 0804447 | do | 10.1 | .14 | . 07 | | 333 | M18.0 | Tanner Creek at Highway 20 Bridge at Tanner | 385852 0805658 | do | 12.4 | .09 | .03 | | 334 | | Right Fork Steer Creek at Highway 9 Bridge near Rosedale | 384322 0805558 | do | 30.7 | . 16 | .06 | | 335 | M20.0 | Crooked Fork at Highway 52/4 Bridge at Perkins | 384657 0805546 | do | 11.5 | .04 | .01 | | 336 | M21.0 | Left Fork Steer Creek at Highway 7/1 Bridge near Chapel | 384722 0805049 | do | 15.3 | . 42 | . 23 | | 337 | M22.0 | Left Fork Steer Creek at Highway 119/21
Bridge at Lockney | 385102 0805748 | do | 42.6 | . 60 | . 24 | | 338 | M23.0 | Yellow Creek at Highway 4/8 Bridge at
Ayers | 385842 0810559 | do | 7.87 | .02 | .0 | | 339 | M24.0 | Left Fork at Highway 11/3 Bridge at
Euclid | 384359 0810240 | do | 20.1 | .15 | .02 | | 340 | M25.0 | West Fork Little Kanawha River at | 384234 0810558 | do | 30.6 | .05 | .0 | | 341 | M26.0 | Highway 16 Bridge at Minnora
Beach Fork at Highway 13 Bridge at | 384328 0810858 | do | 14.6 | .04 | .0 | | 342 | M27.0 | Milo
Henry Fork at Highway 25 Bridge at | 384310 0811240 | do | 23.5 | .08 | .01 | | 343 | M28.0 | | 384803 0812058 | do | 39.4 | .79 | . 21 | | 344 | M30.0 | | 391215 0805153 | do | 13.7 | . 36 | .07 | | 345 | M31.0 | Bridge at Oxford
Middle Fork at Highway 22/3 Bridge | 390855 0805027 | do | 12.8 | .05 | .0 | | 346 | M32.0 | near Holbrook
Bone Creek at Highway 7/14 Bridge near | 390638 0805654 | do | 17.8 | .09 | .01 | | 347 | M33.0 | | 390436 0810044 | do | 20.1 | . 04 | .0 | | 348 | M34.0 | near Hazelgreen
Leatherbark Creek at Highway 16 Bridge | 390333 0810535 | do | 17.8 | .03 | .0 | | 349 | M35.0 | at Smithville Indian Creek at Highway 16 Bridge at | 390821 0810317 | đo | 15.0 | .02 | .0 | | 350 | M36.0 | Washburn
North Fork Hughes River at Highway | 391629 0805553 | đo | 23.0 | . 04 | .0 | | | | 50/40 Bridge at Toll Gate
Bonds Creek at Highway 1 Bridge at | 391808 0810303 | đo | 11.5 | .03 | .0 | | | | Highland Bluestone River at Highway 52 Bridge | 371948 0811813 | 05050002 | 113 | 10 | 5.9 | | 353 | | at Bramwell Widemouth Creek at Highway 71/3 Bridge | 372239 0811355 | do | 23.5 | | | | 354 | | near Rock Rich Creek at Highway 12/7 Bridge near | 372630 0810808 | | | 3.2 | 1.9 | | | | Spanishburg | | do | 22.3 | .85 | .42 | | 333 | NU4.U | Mash Fork upstream Camp Creek near
Camp Creek | 373012 0810806 | đo | 12.5 | . 33 | . 14 | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | 356 P
357 N
358 P
359 P
360 P
361 P
362 P
363 Q
364 Q
365 Q | 07.0
01.0
02.0
03.0
04.0
05.0
01.0
03.0
04.0 | Camp Creek at Bridge upstream Mash Fork near Camp Creek Little Bluestone River at Highway 27 Bridge near Jumping Branch West Fork Greenbrier River at Railroad Bridge near Wildell Little River at Highway 44 Bridge at mouth near Wildell Deer Creek at Highway 28/4 Bridge at Arbovale Robbins Rum at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at Cool Ridge | 373017 0810802 373628 0805913 383827 0794822 383659 0794824 382637 0794947 380328 0802125 380446 0802425 374542 0805135 375008 0805223 | do do 05050003 do do do 05050004 | 18.8
26.4
20.4
19.5
24.1
11.1
11.4 | .39
.19
1.6
1.2
.04
.0 | .15
.07
.29
.24
.0 | |--|--|--|--|--|--|---------------------------------------|--------------------------------| | 357 NO
358 PO
359 PO
360 PO
361 PO
362 PO
363 QO
364 QO
365 QO | 07.0
01.0
02.0
03.0
04.0
05.0
01.0
03.0
04.0 | Fork near Camp Creek Little Bluestone River at Highway 27 Bridge near Jumping Branch West Fork Greenbrier River at Railroad Bridge near Wildell Little River at Highway 44 Bridge at mouth near Wildell Deer Creek at Highway 28/4 Bridge at Arbovale Robbins Run at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge
at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at | 373628 0805913 383827 0794822 383659 0794824 382637 0794947 380328 0802125 380446 0802425 374542 0805135 | do
05050003
do
do
do
do | 26.4
20.4
19.5
24.1
11.1 | .19 1.6 1.2 .04 .0 | .07
.29
.24
.0 | | 357 NO
358 PO
359 PO
360 PO
361 PO
362 PO
363 QO
364 QO
365 QO | 07.0
01.0
02.0
03.0
04.0
05.0
01.0
03.0
04.0 | Fork near Camp Creek Little Bluestone River at Highway 27 Bridge near Jumping Branch West Fork Greenbrier River at Railroad Bridge near Wildell Little River at Highway 44 Bridge at mouth near Wildell Deer Creek at Highway 28/4 Bridge at Arbovale Robbins Run at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at | 373628 0805913 383827 0794822 383659 0794824 382637 0794947 380328 0802125 380446 0802425 374542 0805135 | do
05050003
do
do
do
do | 26.4
20.4
19.5
24.1
11.1 | .19 1.6 1.2 .04 .0 | .07
.29
.24
.0 | | 358 PC 359 PC 360 PC 361 PC 362 PC 363 QC 364 QC 365 QC | 01.0
02.0
03.0
04.0
05.0
01.0
03.0
04.0 | 27 Bridge near Jumping Branch West Fork Greenbrier River at Reilroad Bridge near Wildell Little River at Highway 44 Bridge at mouth near Wildell Deer Creek at Highway 28/4 Bridge at Arbovale Robbins Run at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at | 383827 0794822
383659 0794824
382637 0794947
380328 0802125
380446 0802425
374542 0805135 | 05050003
do
do
do
do
05050004 | 20.4
19.5
24.1
11.1
11.4 | 1.6
1.2
.04
.0 | .29
.24
.0
.0 | | 359 P(
360 P(
361 P(
362 P(
363 Q(
364 Q(
365 Q(| 02.0
03.0
04.0
05.0
01.0
03.0
04.0 | West Fork Greenbrier River at Railroad
Bridge near Wildell
Little River at Highway 44 Bridge at
mouth near Wildell
Deer Creek at Highway 28/4 Bridge at
Arbovale
Robbins Run at Highway 5 Bridge at
Oscar
Spring Creek at Highway 5 Bridge at
Leonard
Laurel Creek at Willis Bridge near
Sandstone
Meadow Creek at Highway 7/1 Bridge at
Claypool
Glade Creek at Highway 31 Bridge at | 383659 0794824
382637 0794947
380328 0802125
380446 0802425
374542 0805135 | do
do
do
05050004 | 19.5
24.1
11.1
11.4 | 1.2
.04
.0
.08 | .24
.0
.0 | | 360 PC
361 PC
362 PC
363 QC
364 QC
365 QC | 03.0
04.0
05.0
01.0
03.0
04.0 | Little River at Highway 44 Bridge at mouth near Wildell Deer Creek at Highway 28/4 Bridge at Arbovale Robbins Run at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at | 382637 0794947
380328 0802125
380446 0802425
374542 0805135 | do
do
do
05050004 | 24.1
11.1
11.4 | .04
.0
.08 | . 0
. 0 | | 361 P(
362 P(
363 Q(
364 Q(
365 Q(| 04.0
05.0
01.0
03.0
04.0 | Deer Creek at Highway 28/4 Bridge at
Arbovale
Robbins Run at Highway 5 Bridge at
Oscar
Spring Creek at Highway 5 Bridge at
Leonard
Laurel Creek at Willis Bridge near
Sandstone
Meadow Creek at Highway 7/1 Bridge at
Claypool
Glade Creek at Highway 31 Bridge at | 380328 0802125
380446 0802425
374542 0805135 | do
do
05050004 | 11.1 | .0
.08 | .0 | | 362 PC
363 QC
364 QC
365 QC | 05.0
01.0
03.0
04.0
06.0 | Robbins Run at Highway 5 Bridge at Oscar Spring Creek at Highway 5 Bridge at Leonard Laurel Creek at Willis Bridge near Sandstone Meadow Creek at Highway 7/1 Bridge at Claypool Glade Creek at Highway 31 Bridge at | 380446 0802425
374542 0805135 | do
05050004 | 11.4 | .08 | | | 363 Q0
364 Q0
365 Q0 | 01.0
03.0
04.0
06.0 | Spring Creek at Highway 5 Bridge at
Leonard Laurel Creek at Willis Bridge near
Sandstone Meadow Creek at Highway 7/1 Bridge at
Claypool Glade Creek at Highway 31 Bridge at | 374542 0805135 | 05050004 | | | .01 | | 364 Q0
365 Q0 | 03.0
04.0
06.0 | Laurel Creek at Willis Bridge near
Sandstone
Meadow Creek at Highway 7/1 Bridge at
Claypoo1
Glade Creek at Highway 31 Bridge at | | | 14.4 | 44 | | | 365 Q | 04.0
06.0 | Meadow Creek at Highway 7/1 Bridge at
Claypool
Glade Creek at Highway 31 Bridge at | 375008 0805223 | đo | | • • • • | .12 | | | 06.0 | Glade Creek at Highway 31 Bridge at | | uo | 18.2 | 1.0 | . 63 | | 366 Q | | COOL KIGE | 373917 0810458 | đo | 14.1 | 2.8 | 2.2 | | | | Piney Creek at Highway 25 Bridge near | 374237 0811140 | do | 24.5 | 3.4 | 2.2 | | 367 Q | 08.0 | Crab Orchard Glade Creek at Highway 41/18 Bridge | 375845 0805648 | do | 33.9 | 5.0 | 2.4 | | 368 R | 01.0 | at Babcock State Park
Williams River at Highway 135 Bridge | 382027 0801358 | 05050005 | 51.6 | 2.7 | . 96 | | 369 R | 03.0 | near Handley Public Hunting Area
Gauley River at Highway 42 Bridge at | 382517 0801815 | do | 27.8 | 4.8 | 1.6 | | 370 R | 04.0 | Jerryville Gauley River at Highway 46 Bridge at | 382314 0803111 | do | 75.3 | 7.9 | 2.2 | | 371 R | 07.0 | Williams River North Fork Cherry River at Highway 39 | 381312 0802343 | do | 11.8 | 1.0 | . 24 | | 372 R | 08.0 | Bridge
North Fork Cherry River at Highway | 381347 0803129 | do | 36.4 | 1.9 | . 42 | | 373 R1 | 10.0 | 38/17 Bridge in Richwood
Laurel Creek at Highway 39/26 Bridge | 381315 0803527 | đo | 41.6 | 6.1 | 2.1 | | 374 R1 | 13.0 | at Fenwick Brushy Fork at Highway 19 Bridge at | 382308 0804829 | đo | 7.57 | . 07 | .03 | | 375 R1 | 14.0 | Hookerville
Muddlety Creek at Highway 41 Bridge | 381839 0805009 | do | 51.0 | 2.1 | 1.2 | | 376 R1 | 16.0 | at Summersville
Meadow River at Highway 60/32 Bridge | 375449 0804026 | do | 28.1 | .0 | . 0 | | 377 R1 | 17.0 | near Meadow Bluff
Little Clear Creek at Highway 8 Bridge | 375826 0803832 | do | 21.0 | . 46 | .22 | | 378 R1 | 18.0 | near Crawley Big Clear Creek at Highway 1/2 Bridge | 375911 0804005 | do | 47.1 | 5.5 | 3.4 | | 379 R2 | 21.0 | at Kessler
Anglins Creek at Highway 41 Bridge | 380818 0805308 | do | 33.0 | 1.3 | .76 | | | | near Pool
Bells Creek at Highway 16 Bridge at | 381457 0811134 | đo | 31.6 | 1.0 | .71 | | | | Dixie Twentymile Creek at Highway 16/3 | 381413 0811109 | đo | 85.2 | 2.6 | 1.8 | | | | Bridge at Belva
Loop Creek at Highway 61 Bridge at | 380607 0811453 | 05050006 | 42.8 | 3.0 | 1.6 | | | | Robson
Armstrong Creek at Highway 61 Bridge | 380840 0811734 | do | 22.8 | 1.6 | .85 | | | | at Mt. Carbon
Paint Creek at Highway 23 Bridge at | 375339 0811548 | đo | 26.7 | 1.9 | 1.1 | | | | Willis Branch
Packs Branch at Highway 27 Bridge at | 375415 0811428 | do | 4,61 | .26 | .10 | | | | Packs Branch Paint Creek at Railroad Bridge at | 380107 0812111 | do | 83.0 | 5.3 | 3.3 | | | | Mahan
Kellys Creek at Highway 81/12 Bridge | 381313 0812537 | do | 24.1 | 1.2 | . 58 | | | | at Cedar Grove
Fifteenmile Fork at Highway 76/1 | 380012 0812528 | do | 4.53 | 1.3 | .67 | | | | Bridge near Decota
Cabin Creek at Railroad Bridge at | 380101 0812510 | do | 5.77 | 1.4 | .73 | | | | Decota Cabin Creek at Highway 79 Bridge at | | | | | | | | | Dry Branch | 381056 0812808 | do | 70.8 | 8.4 | 4.8 | | | | Campbells Creek at Highway 73 Bridge
downstream Coal Fork | 381854 0813204 | do
05050007 | 32.6 | . 51 | .20 | | | | Old Field Fork at Highway 219/1 Bridge
near Slatyfork | 382322 0800742 | 05050007 | 22.9 | .03 | .0 | | | | Big Spring Fork at Highway 219 at Slatyfork | 382458 0800709 | do | 21.1 | .0 | .0 | | | | Leatherwood Creek at Highway 26/4 Bridge at Bergoo | 382902 0801759 | do | 19.2 | 1.4 | .42 | | 395 TO | U4.0 | Little Sugar Creek at Highway 18/3 near Skelt | 383412 0801822 | do | 7.29 | . 59 | .22 | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | | | | - | | | | | |------------|---------------|--|------------------------|--------------------|--|------------------------------|-------------------------------| | Map
no. | Site
no. | Station name and location | Latitude and longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ /s) | M7,10
(ft ³ /s) | | 396 | T05.0 | Sugar Creek upstream from Little | 383410 0801820 | do | 13.9 | 1.7 | .70 | | 397 | T07.0 | Sugar Creek near Skelt
Laurel Creek at Highway 9 Bridge at | 383108 0803519 | do | 36.5 | .96 | . 45 | | 398 | T08.0 | Erbacon
Grassy Creek at Highway 20 Bridge at | 383336 0802706 | do | 19.4 | .30 | .12 | | 399 | T10.0 | Diana
Left Fork Holly River downstream Fall | 383804 0801922 | do | 12.1 | .86 | .47 | | 400 | T11.0 | Run near Hacker Valley Laurel Fork at Highway 3 at Hacker | 383912 0802253 | do | 11.5 | .66 | .35 | | 401 | T13.0 | Valley
Birch River at Highway 44 Bridge at | 382811 0803833 | do | 16.3 | . 67 | .36 | | 402 | T14.0 | Boggs
Little Birch River at Highway 40/15 | 383444 0804404 | do | 27.2 | . 44 | .20 | | 403 | T16.0 | Bridge near Little Birch
Strange Creek at Highway 40 near | 383333 0805340 | do | 27.6 | . 65 | .30 | | 404 | T17.0 | Strange Creek
Groves Creek at Railroad Bridge at | 383323 0805740 | do | 13.8 | .76 | .37 | | 405 | T18.0 | Groves Robinson Fork at Highway 15/4 Bridge | 382650 0805525 | do | 16.6 | .31 | .10 | | 406 | T19.0 | near Enoch
Buffalo Creek at Railroad Bridge 1000 | 382700 0805523 | do | 22.4 | 2.0 | . 98 | | 407 | T20.0 | feet upstream from Robinson
Fork
Buffalo Creek at Highway 11/9 Bridge | 382716 0810401 | do | 114 | 2.6 | 1.1 | | 408 | T21.0 | at Clay
Middle Creek at Highway 16 Bridge | 382417 0810640 | do | 7.58 | .04 | .01 | | 409 | T22.0 | upstream from Hartland
Sycamore Creek downstream Charley | 382308 0810919 | do | 27.1 | . 26 | .09 | | 410 | T24.0 | Branch near Indore Big Sandy Creek downstream Little | 383137 0811855 | do | 93.4 | .25 | .04 | | 411 | T25.0 | Blue Creek near Clendenin
Falling Rock Creek at Highway 58 at | 382737 0812325 | do | 24.6 | . 10 | .01 | | 412 | T26.0 | Falling Rock Blue Creek at Highway 57 Bridge at | 382145 0812152 | do | 50.1 | 1.2 | . 50 | | 413 | T27.0 | Sanderson
Blue Creek at Private Bridge near | 382616 0812641 | do | 78.0 | 1.8 | .76 | | 414 | T28.0 | Blue Creek
Lefthand Creek at Highway 119/3 | 383150 0812024 | do | 27.8 | .0 | .0 | | 415 | T29.0 | Bridge near Clendenin
Little Sandy Creek at Highway 39 at | 382747 0813000 | do | 28.2 | . 09 | .03 | | 416 | U01.0 | Wills
Davis Creek at Highway 23 at Kanawha | 381653 0813832 | 05050008 | 7.09 | . 04 | .01 | | 417 | U02.0 | State Forest Davis Creek upstream from Trace Fork | 382032 0814234 | do | 35.8 | . 50 | . 14 | | 418 | U03.0 | at Davis Creek
Pocatalico River at Highway 119 Bridge | 383817 0812407 | do | 54.2 | .0 | .0 | | 419 | U04.0 | at Walton
Flat Fork at Highway 32 Bridge at | 383832 0812823 | do | 25.7 | .0 | .0 | | 420 | U05.0 | Ryan
Pocatalico Creek at Highway 21 Bridge | 383333 0813805 | do | 32.7 | .08 | .01 | | 421 | U06.0 | near Romance
Middle Fork at Highway 42 Bridge near | 383328 0813732 | do | 29.2 | . 05 | .01 | | 422 | U08.0 | Romance
Frog Creek at Highway 30 Bridge near | 383058 0814238 | do | 9.96 | .0 | .0 | | 423 | U10.0 | Camp Virgil Tate Hurricane Creek at Highway 48 Bridge | 382442 0815935 | do | 9.11 | .0 | .0 | | 424 | U11.0 | near Hurricane
Eighteenmile Creek at Highway 5 Bridge | 383741 0814834 | do | 20.4 | . 0 | .0 | | 425 | U12.0 | near Paradise
Cherry Fork at Highway 5/3 Bridge near | 383722 0814850 | do | 14.0 | . 0 | .0 | | 426 | U13.0 | Paradise
Eighteenmile Creek at Highway 6 Bridge | 383718 0815428 | do | 64.7 | .0 | .0 | | 427 | U14.0 | at White Star School
Poplar Fork at Highway 35/10 Bridge at | 384247 0815254 | do | 28.8 | .0 | .0 | | 428 | U15.0 | Capehart
Mudlick Fork at Highway 35/10 Bridge | 384142 0815111 | do | 15.9 | .0 | .0 | | 429 | V01.0 | at Elmwood
Marsh Fork at Highway 99 Bridge at | 374645 0812218 | 05050009 | 32.0 | 2.0 | .74 | | 430 | V02.0 | Fairdale
Sandlick Creek at Highway 3/9 Bridge | 374928 0812452 | do | 19.9 | .72 | .29 | | 431 | V03.0 | near Arnett
Marsh Fork at Highway 1 Bridge at | 375809 0813158 | do | 162 | 6.2 | 2.1 | | 432 | V04.0 | Whitesville
Clear Fork at Highway 1/21 Bridge at | 375758 0813128 | do | 63.2 | 2.2 | .72 | | 433 | V 05.0 | Leevale
Hopkins Fork at Highway 5 Bridge near | 380350 0813715 | do | 23.6 | 1.1 | . 35 | | 434 | V06.0 | Hopkins Fork
Laurel Creek at Highway 5 Bridge at | 380433 0813820 | do | 15.9 | .26 | .01 | | 435 | V06.5 | Hopkins Fork Laurel Creek below Hopkins Fork at Hopkins Fork | 380516 0813821 | do | 41.3 | .09 | .01 | | | | | | | | | | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | Map
no. | Site
no. | Station name and location | Latitude and longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ / | M7,10
s) (ft ³ /s) | |------------|----------------|---|----------------------------------|--------------------|--|----------------------------|----------------------------------| | 436
437 | V06.6
V08.0 | Fork Creek at Highway 2/2 near | 380536 0813823
381227 0814636 | do
do | 6.23
10.6 | .0
.14 | .0 | | 438 | V 09.0 | Emmons
Brier Creek at Highway 18 Bridge at | 381422 0814617 | do | 15.8 | .20 | .05 | | 439 | V11.0 | Brounland Spruce Fork at Highway 17 Bridge at Five Block | 375340 0814926 | do | 25.6 | 2.9 | . 93 | | 440 | V12.0 | Spruce Laurel Fork at Railroad Bridge at Clothier | 375645 0814823 | do | 31.8 | . 25 | .03 | | 441 | V13.0 | Hewitt Creek at Private Bridge at
Jeffrey | 375814 0814933 | do | 18.9 | . 22 | .03 | | 442 | V14.0 | Pond Fork at Highway 85 Bridge near
Rock Lick | 374955 0813753 | do | 18.0 | 2.0 | . 59 | | 443
444 | V15.0 | | 375715 0814310
375820 0814238 | do
do | 58.3
42.7 | 3.5
3.7 | .98
1.6 | | 445 | | Van Big Horse Creek at Highway 3 Bridge | 380952 0815208 | do | 28.4 | .26 | .04 | | 446 | | at Altman Winding Gulf at Highway 16/18 Bridge | 373809 0811851 | 05070101 | 18.9 | 5.2 | 3.9 | | 447 | | at Helen
Stonecoal Creek at Highway 33 Bridge | 373609 0811918 | do | 33.1 | 14 | 11 | | 448 | | at Stonecoal
Devils Fork at Highway 35 Bridge at | 373549 0811914 | do | 23.1 | . 54 | . 26 | | 449 | | Amigo
Slab Fork at Highway 54 Bridge at | 373601 0812245 | do | 32.7 | 2.2 | 1.1 | | 450 | | Mullens
Barkers Cree k at Bridge in Tralee | 373322 0812403 | do | 36.4 | 7.0 | 4.6 | | 451 | W06.0 | Pinnacle Creek at Highway 16 Bridge near Pineville | 373406 0813158 | do | 56.9 | .68 | .30 | | 452 | | Rockcastle Creek at Highway 97 Bridge at Pineville | 373509 0813155 | do | 13.4 | .33 | . 18 | | 453 | | Clear Fork at Private Bridge at Toney
Fork | 374246 0813531 | do | 24.2 | 3.9 | 2.6 | | 454 | | Toney Fork at Highway 2 Bridge at Toney Fork | 374246 0813549 | do | 8.88 | .28 | .13 | | 455 | W11.0 | Laurel Fork at Highway 5 Bridge at Ravencliff | 374122 0812903 | do | 19.2 | . 56 | . 26 | | 456 | W12.0 | Laurel Fork at Highway 9/9 Bridge at Matheny | 374001 0813605 | do | 52.8 | 6.2 | 3.9 | | 457 | W14.0 | Big Cub Creek at Railroad Bridge near Guyan | 373702 0814724 | do | 16.6 | . 99 | . 64 | | 458 | | Little Huff Creek at Highway 52 Bridge near Justice | 373539 0814943 | do | 40.9 | 2.6 | 1.4 | | 459 | | Gilbert Creek at Bridge to High School at Gilbert | 373707 0815254 | do | 26.7 | 1.8 | 1.0 | | 460 | | Huff Creek at Private Bridge at Campus | 374346 0814326 | do | 27.3 | 1.3 | . 68 | | 461 | | Huff Creek at Highway 10/10 Bridge at Mallory | 374350 0815016 | do | 45.7 | 2.6 | 1.3 | | 462 | | Buffalo Creek at Highway 16 Bypass
Bridge at Crites | 374755 0814548 | do | 21.6 | 3.6 | 2.2 | | 463 | W20.0 | Buffalo Creek at Highway 16/5 Bridge at Kistler | 374521 0815136 | do | 43.7 | 12 | 7.7 | | | | Rum Creek at Highway 14/1 Bridge at Dehue | 374833 0815502 | do | 17.6 | 3.9 | 2.8 | | . 465 | W22.0 | Dingess Run at Railroad Bridge at Mellville | 375028 0815657 | do | 23.1 | 3.4 | 2.4 | | 466 | W23.0 | Crystal Block | 374224 0815920 | do | 7.73 | . 55 | . 32 | | 467 | | Island Creek at Highway 119 Bridge at Mt. Gay | 375041 0820036 | do | 58.5 | 24 | 18 | | 468 | W25.0 | Copperas Mine Fork at Highway 119/14
Bridge at Mt. Gay | 375044 0820052 | do | 45.4 | 5.4 | 3.6 | | 469 | | Crawley Creek at Highway 3/4 Bridge
near Chapmanville | 375745 0820257 | 05070102 | 14.4 | .39 | .05 | | 470 | | Big Creek at Highway 2 Bridge near
Big Creek | 380033 0820105 | do | 28.1 | . 21 | .01 | | | | Big Harts Creek at Highway 3 Bridge
near Shively | 375840 0820838 | do | 28.1 | .37 | .03 | | 472 | | Big Ugly Creek at Highway 7 Bridge near Leet | 380259 0820402 | do | 18.1 | . 15 | . 02 | | 473 | | Mud River at Highway 46 Bridge at
Mud | 380532 0815806 | do | 14.0 | . 14 | .02 | | 474 | | Mud River at Highway 7 Bridge at Myra | 381319 0820648 | do | 81.2 | . 59 | .03 | | 475 | X08.0 | Middle Fork at Highway 3 Bridge at
Hamlin | 381642 0820430 | do | 50.1 | .06 | .0 | Table 2.-- Summary of basin and flow characteristics for selected partial-record gaging stations--Continued | Map
no. | Site no. | Station name and location | Latitude and longitude | Hydrologic
unit | Drainage
area
(mi ²) | M7,2
(ft ³ /s | M7,10
(ft ³ /s) | |------------|----------|--|------------------------|--------------------|--|-----------------------------|-------------------------------| | 476 | X09.0 | Trace Fork at Highway 37 Bridge near
Mt. Moriah | 381956 0815838 | do | 32.6 | . 10 | .01 | | 477 | Y01.0 | | 372012 0812838 | 05070201 | 27.2 | 3.6 | 1.5 | | 478 | Y02.0 | | 371937 0812836 | do | 17.5 | 1.1 | . 40 | | 479 | Y04.0 | North Fork Elkhorn Creek at Highway
17 Bridge at Algoma | 372512 0812529 | do | 14.4 | 3.9 | 2.0 | | 480 | Y05.0 | Elkhorn Creek at Highway 52/20 Bridge at Elkhorn | 372310 0812441 | do | 11.7 | 11 | 6.4 | | 481 | Y07.0 | Clear Fork at U.S. 52 Bridge at Clear
Fork Junction | 372702 0814414 | do | 25.3 | 14 | 11 | | 482 | Y09.0 | Dry Fork at Highway 9 Bridge at
Berwind | 371537 0813932 | do | 51.2 | 14 | 7.6 | | 483 | ¥10.0 | | 371643 0813738 | do | 31.7 | 8.4 | 4.8 | | 484 | ¥11.0 | Big Creek at Highway 16 Bridge near
Rift | 371724 0813908 | do | 34.0 | 1.9 | .78 | | 485 | ¥14.0 | Pigeon Creek at U.S. 52 Bridge at Delbarton | 374148 0821102 | do | 23.7 | 1.2 | .30 | | 486 | Y15.0 | Rockhouse Fork at Highway 65/2 Bridge at Delbarton | 374219 0821017 | do | 15.6 | 2.5 | .99 | | 487 | Y17.0 | Laurel Fork at Highway 65 Bridge at
Lenore | 374753 0821710 | do | 33.1 | . 84 | . 14 | | 488 | Y18.0 | | 375132 0822302 | do | 20.7 | . 46 | .06 | | 489 | Y20.0 | | 380602 0823402 | do | 20.5 | .12 | .01 | | 490 | ¥21.0 | | 381758 0823230 | 05070204 | 13.2 | .06 | .01 | | 491 | Z01.0 | West Fork Twelvepole Creek at Highway
2 Bridge at Breeden | 375534 0821612 | 05090102 | 24.7 | . 52 | .06 | | 492 | Z02.0 | West Fork Twelvepole Creek at Highway 44 Bridge at Dumlow | 380126 0822555 | do | 65.1 | . 83 | .07 | | 493 | Z03.0 | | 381052 0822833 | do | 108 | . 42 | .01 | | 494 | Z05.0 | Kiah Creek at Highway 33 Bridge near
Kiahsville | 380232 0821523 | do | 18.0 | .10 | .01 | | 495 | Z07.0 |
Beech Fork at Highway 26 Bridge near
Gilkerson | 381351 0821848 | do | 14.3 | .01 | .0 | | 496 | Z08.0 | | 381500 0822217 | do | 9.37 | .0 | .0 |